

PRELIMINARY AEROMAGNETIC ANOMALY MAP OF CALIFORNIA

By Carter W. Roberts and Robert C. Jachens

Open-File Report 99-440

1999

This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards or with the North American Stratigraphic Code. Any use of trade, firm, or product names is for descriptive purposes only and does not imply endorsement by the U.S. Government.

**U.S. DEPARTMENT OF THE INTERIOR
U.S. GEOLOGICAL SURVEY**

INTRODUCTION

The magnetization in crustal rocks is the vector sum of induced in minerals by the Earth's present main field and the remanent magnetization of minerals susceptible to magnetization (chiefly magnetite) (Blakely, 1995). The direction of remanent magnetization acquired during the rock's history can be highly variable. Crystalline rocks generally contain sufficient magnetic minerals to cause variations in the Earth's magnetic field that can be mapped by aeromagnetic surveys. Sedimentary rocks are generally weakly magnetized and consequently have a small effect on the magnetic field; thus a magnetic anomaly map can be used to "see through" the sedimentary rock cover and can convey information on lithologic contrasts and structural trends related to the underlying crystalline basement (see Nettleton, 1971; Blakely, 1995).

The magnetic anomaly map (fig. 2) provides a synoptic view of major anomalies and contributes to our understanding of the tectonic development of California. Reference fields, that approximate the Earth's main (core) field, have been subtracted from the recorded magnetic data. The resulting map of the total magnetic anomalies exhibits anomaly patterns related to the distribution of magnetized crustal rocks at depths shallower than the Curie point isotherm (the surface within the Earth beneath which temperatures are so high that rocks lose their magnetic properties). The magnetic anomaly map has been compiled from existing digital data. Data obtained from aeromagnetic surveys that were made at different times, spacings and elevations, were merged by analytical continuation of each set onto a common surface 305 m (1000 ft) above terrain. Digital data in this compatible form allows application of analytical techniques (Blakley, 1995) that can be used to enhance anomaly characteristics (e.g., wavelength and trends) and provide new interpretive information.

This report in PDF format (file name OF99-440.PDF) and other geophysical studies may be found on the Internet site of the Geophysical Unit in Menlo Park at:
<http://wrgis.wr.usgs.gov/docs/gump>

DATA REDUCTION

The magnetic anomaly map was compiled from a group of magnetic surveys with diverse specifications (table 1). The 123 aeromagnetic surveys were flown with flight-line spacings ranging from 0.4 km (1/4 mi) to 10 km (6 mi) and either in a drape mode (approximately constant elevation above ground surface) or in a level mode (constant Barometric altitude). In all cases the total field component was used. To produce a coherent magnetic database, the following procedures were applied to the individual surveys:

1. The International Geomagnetic Reference Field (IGRF), updated to the date that the survey was flown, was removed from each survey to generate an initially consistent set of residual data.

2. All surveys were then gridded at a 1-km spacing (Lambert Conformal Conic projection, central meridian 120°, base latitude 0°) and continued on a common datum of 305 m (1000 ft) above the ground surface. Surveys not collected at this height were mathematically modified to approximate the magnetic field that would have been measured at the 305-m common datum (Cordell, 1985).
3. The individual surveys were compared in areas of overlap, datum shifted as necessary to give the best fit, and finally merged into a single grid using a minimum curvature algorithm (Webring, 1982) to smoothly fill across gaps of about 2 km between surveys.

The overall precision of the anomaly values is difficult to estimate, mainly because of the diversity of surveys used to construct the map. Very rugged topography and concerns about safety caused significant departures from the ideal flight surface on many draped surveys. Because of the wide 10-km (6-mi) spacing of surveys 6150 and 6184, expressions of near-surface sources may have been misrepresented or not detected because of lack of resolution. Continuing of the data to the common reference level of 305 m above the ground can also introduce errors in the anomaly map. The final data set is judged suitable to gain new insights into regional geologic features at scales of 1:250,000 or smaller.

Note: This and other recent USGS publications in the Western Region may be found on the World Wide Web at: <http://geopubs.wr.usgs.gov>. See also <http://wrgis.wr.usgs.gov>.

ACNOWLEDGMENT

We wish to thank Pat Hill (USGS Denver) for providing most of the data sets and detailed information about each survey. Without her help this compilation would have been very difficult to accomplish.

REFERENCES

- Abrams, G.A., 1992, Aeromagnetic map of the San Jose area, California: U.S. Geological Survey Miscellaneous Field Investigations Map MF-2191, scale 1:100,000.
- Abrams, G.A., Kucks, R.P., and Bracken, R.E., 1991, Aeromagnetic map of Palo Alto and vicinity, California: U.S. Geological Survey Open-File Report 91-336, scale 1:62,500.
- Aero Service Corp., 1981, Airborne gamma-ray spectrometer and magnetometer survey Ukiah Quadrangle, California: U.S. Department of Energy, Grand Junction Office Report GJBX-390(81), 2 vols.
- Aero Service Corp., 1981, Airborne gamma-ray spectrometer and magnetometer survey Weed Quadrangle, California: U.S. Department of Energy, Grand Junction Office Report GJBX-391(81), 2 vols.
- Aero Service Corp., 1981, Airborne gamma ray spectrometer and magnetometer survey Chico Quadrangle, California: U.S. Department of Energy, Grand Junction Office Report GJBX-407(81), 2 vols.

- Aero Service Corp., 1981, Airborne gamma-ray spectrometer and magnetometer survey Eureka Quadrangle, California: U.S. Department of Energy, Grand Junction Office Report GJBX-409(81), 2 vols.
- Aero Service Corp., 1981, Airborne gamma-ray spectrometer and magnetometer survey Susanville Quadrangle, California: U.S. Department of Energy, Grand Junction Office Report GJBX-410(81), 2 vols.
- Aero Service Corp., 1981, Airborne gamma-ray spectrometer and magnetometer survey Redding Quadrangle, California: U.S. Department of Energy, Grand Junction Office Report GJBX-411(81), 2 vols.
- Andreasen, G.E., and Petrafeso, F.A., 1963, Aeromagnetic map of the east-central part of the Death Valley National Monument, Inyo County, California: U.S. Geological Survey Geophysical Investigations Map GP-428, scale 1:62,500.
- Andreasen, G.E., Pitkin, J.A., and Petrafeso, F.A., 1964, Aeromagnetic map of the Long Beach-Santa Ana area, Los Angeles and Orange Counties, California: U.S. Geological Survey Geophysical Investigations Map GP-464, scale 1:48,000.
- Andreasen, G.E., Pitkin, J.A., and Petrafeso, F.A., 1964, Aeromagnetic map of eastern Los Angeles and vicinity, California: U.S. Geological Survey Geophysical Investigations Map GP-465, scale 1:48,000.
- Andreasen, G.E., Pitkin, J.A., and Petrafeso, F.A., 1964, Aeromagnetic map of western Los Angeles and vicinity, California: U.S. Geological Survey Geophysical Investigations Map GP-466, scale 1:48,000.
- Blakely, R. J., 1995, Potential theory in gravity and magnetic applications: Cambridge University Press, 441 p.
- Brown, R.D., Jr., Grimes, D.J., and Leinz, Reinhard, 1981, Mineral resources of the Snow Mountain Wilderness Study area, California, *with a section on Interpretation of aeromagnetic data by Andrew Griscom and R.D. Brown, Jr.*: U.S. Geological Survey Bulletin 1495, 48 p., scale 1:62,500.
- California Division of Mines and Geology, 1978, Aeromagnetic map of the Modoc area, California: California Division of Mines and Geology Open-File Report 78-13A, scale 1:250,000.
- California Division of Mines and Geology, 1978, Aeromagnetic map of the north half of the Great Valley, California: California Division of Mines and Geology Open-File Report 78-13D, 2 sheets, scale 1:250,000.
- California Division of Mines and Geology, 1978, Aeromagnetic maps of the north coastal area, California: California Division of Mines and Geology Open-File Report 78-13E, 11 sheets, scale 1:62,500.
- Cordell, Lindrith, 1985, Techniques, applications and problems of analytical continuation of New Mexico Aeromagnetic data between arbitrary surfaces of very high relief, *in* International Meeting on Potential Fields in Rugged Topography Proceedings, Abstract with Programs: Institute de Geophysique Universite de Lausanne, Bulletin 7, p. 96-101.
- Couch, R.W., 1982, Maps showing total-field Aeromagnetic anomalies and topography of the Cascade Mountain Range, northern California: U.S. Geological Survey Open-File Report 82-198, 2 sheets, scale 1:250,000.
- Couch, Richard, and Gemperle, Michael, 1982, Aeromagnetic measurements in the Cascade Range and Modoc Plateau of northern California, report on work done from June 1, 1980, to November 30, 1980: U.S. Geological Survey Open-File Report 82-932, 26 p.

- Duffield, W.A., Weldin, R.D., 1976, and Mineral resources of the South Warner Wilderness, Modoc County, California, *with a section on Aeromagnetic data*, by W.E. Davis: U.S. Geological Survey Bulletin 1385-D, 31 p., scale 1:48,000.
- Fox, R.C., 1978, Low-altitude Aeromagnetic survey of a portion of the Coso Hot Springs KGRA, Inyo County, California: U.S. Department of Energy Report IDO-1601-2, 19 p., 6 pls.
- GeoLife, Inc., 1979, Aerial radiometric and magnetic survey, Trona National Topographic Map, California: U.S. Department of Energy, Grand Junction Office Report GJBX-065(79), 2 vols.
- GeoLife, Inc., 1979, Aerial radiometric and magnetic survey, Death Valley National Topographic Map, Nevada and California: U.S. Department of Energy, Grand Junction Office Report GJBX-164(79), 2 vols.
- Grauch, V. J., 1984, Aeromagnetic map of the Eagle Mountains area, Riverside County, California: U.S. Geological Survey Open-File Report 84-502, scale 1:62,500.
- Griscom, Andrew, 1966, Magnetic data and regional structure in northern California, *in* Bailey, E.H., ed., Geology of northern California: California Division of Mines and Geology Bulletin 190, p. 407-417.
- Griscom, Andrew, and Muffler, L.J.P., 1971, Aeromagnetic map and interpretation of the Salton Sea geothermal area, California: : U.S. Geological Survey Geophysical Investigations Map GP-754, scale 1:62,500.
- Hanna, W.F., 1970, Aeromagnetic and gravity features of the western Franciscan and Salinian basement terranes between Cape San Martin and San Luis Obispo, California: U.S. Geological Survey Professional Paper 700-B, p. 66-77.
- Henderson, J.R., Stromquist, A.A., and Jesperson, Anna, 1966, Aeromagnetic map of parts of the Mother Lode gold and Sierra Foothills copper mining districts, California, and its geologic interpretation: U.S. Geological Survey Geophysical Investigations Map GP-561, scale 1:62,500.
- Henderson, J.R., White, B.L., and others, 1963, Aeromagnetic map of Long Valley and northern Owens Valley, California: U.S. Geological Survey Geophysical Investigations Map GP-329, scale 1:62,500.
- High Life Helicopters, Inc., and QEB, Inc., 1980, Airborne gamma-ray spectrometer and magnetometer survey, Los Angeles Quadrangle, San Bernardino Quadrangle, Santa Ana Quadrangle, San Diego Quadrangle, California: U.S. Department of Energy, Grand Junction Office Report GJBX-214(80), 5 vols.
- High Life Helicopters, Inc., and QEB, Inc., 1980, Airborne gamma-ray spectrometer and magnetometer survey, Mariposa Quadrangle (California, Nevada), Fresno Quadrangle (California), and Bakersfield Quadrangle (California): U.S. Department of Energy Grand Junction Office Report GJBX-231(80), 4 vols.
- High Life Helicopters, Inc., and QEB, Inc., 1981, Airborne gamma-ray spectrometer and magnetometer survey, San Luis Obispo (California) and Santa Maria (California), California: U.S. Department of Energy, Grand Junction Office Report GJBX-020(81), 3 vols.
- High Life Helicopters, Inc., and QEB, Inc., 1981, Airborne gamma-ray spectrometer and magnetometer survey, San Francisco Quadrangle, San Jose Quadrangle, and Santa Cruz Quadrangle (California): U.S. Department of Energy, Grand Junction Office Report GJBX-050(81), 4 vols.

- High Life Helicopters, Inc., and QEB, Inc., 1981, Airborne gamma-ray spectrometer and magnetometer survey, Santa Rosa Quadrangle and Sacramento Quadrangle (California): U.S. Department of Energy, Grand Junction Office Report GJBX-051(81), 3 vols.
- Hotz, P.E., and others, 1972, Mineral resources of the Salmon-Trinity Alps Primitive Area, California, *with a section on* An aeromagnetic survey and interpretation, by Andrew Griscom: U.S. Geological Survey Bulletin 1371-B, 267 p., scale 1:125,000.
- Langenheim, V.E., Carle, S.F., Ponce, D.A., and Phillips, J.D., 1991, Revision of an Aeromagnetic survey of the Lathrop Wells area, Nevada: U.S. Geological Survey Open-File Report 91-046, 17 p., 3 sheets, scale 1:62,500.
- LK&B Resources, Inc., 1980, NURE aerial gamma-ray and magnetic reconnaissance survey, Colorado-Arizona area, Salton Sea NI 11-9, El Centro NI 11-12, Phoenix NI 12-7, Ajo NI 12-10, and Lukeville NH 12-1, quadrangles: U.S. Department of Energy, Grand Junction Office Report GJBX-012(80), 5 vols.
- McCulloch, D.S., and Chapman, R.H., 1977, Map showing residual magnetic intensity along the California Coast, Lat. 37°30'N. to Lat. 34°30'N.: U.S. Geological Survey Open-File Report 77-079, 14 sheets, scale 1:125,000.
- Meuschke, J.L., Pitkin, J.A., Smith, W.C., 1966, Aeromagnetic map of Sacramento and vicinity, California: U.S. Geological Survey Geophysical Investigations Map GP-574, scale 1:250,000.
- Moore, J.G., and Marks, L.Y., 1972, Mineral resources of the High Sierra Primitive Area, California, *with a section on* aeromagnetic interpretation, H.W. Oliver: U.S. Geological Survey Bulletin 1371-A, 40 p., scale 1:62,500.
- Nettleton, L.L., 1971, Elementary gravity and magnetics for geologists and seismologists: Society of Exploration Geophysicists, Monograph No. 1, 121 p.
- Ponce, D.A., and Langenheim, V.E., 1987, Aeromagnetic maps of the west-central Sierra Nevada, California: U.S. Geological Survey Geophysical Investigations Map 4 sheets, GP-983, scale 1:62,500.
- U.S. Geological Survey, 1969, Aeromagnetic strip map across the central Sierra Nevada, California: U.S. Geological Survey Geophysical Investigations Map GP-657, scale 1:125,000.
- U.S. Geological Survey, 1969, Aeromagnetic map of the northern Mother Lode area, California: U.S. Geological Survey Geophysical Investigations Map GP-671, scale 1:62,500.
- U.S. Geological Survey, 1970, Aeromagnetic map of parts of the Kramer and Boron quadrangles, southeastern California: U.S. Geological Survey Geophysical Investigations Map GP-680, scale 1:62,500.
- U.S. Geological Survey, 1970, Aeromagnetic map of Antelope Valley and part of the Garlock fault zone, south-central California: U.S. Geological Survey Geophysical Investigations Map GP-695, scale 1:250,000.
- U.S. Geological Survey, 1971, Aeromagnetic map of the southern part of the San Francisco Bay region, California: U.S. Geological Survey Open-File Report 71-294, scale 1:125,000.
- U.S. Geological Survey, 1971, Aeromagnetic map of parts of the Walker Lake, Reno, Chico, and Sacramento 1° by 2° quadrangles, Nevada-California: U.S. Geological Survey Geophysical Investigations Map GP-751, scale 1:250,000.
- U.S. Geological Survey, 1971, Aeromagnetic map of parts of the Goldfield, Mariposa, and Death Valley 1° by 2° quadrangles, Nevada-California: U.S. Geological Survey Geophysical Investigations Map GP-753, scale 1:250,000.

- U.S. Geological Survey, 1973, Aeromagnetic map of the Clear Lake area, Lake, Sonoma, Napa, and Mendocino Counties, California: U.S. Geological Survey Open-File Report 73-299, scale 1:62,500.
- U.S. Geological Survey, 1974, Aeromagnetic map of the Cholame-Taft area, southwestern California: U.S. Geological Survey Open-File Report 74-008, scale 1:125,000.
- U.S. Geological Survey, 1974, Aeromagnetic map of parts of the San Jose, Santa Cruz, and San Francisco 1°by 2° quadrangles, California: U.S. Geological Survey Open-File Report 74-079, scale 1:125,000.
- U.S. Geological Survey, 1974, Aeromagnetic map of parts of the San Jose, Santa Rosa, and Sacramento 1°by 2° quadrangles, California: U.S. Geological Survey Open-File Report 74-080, scale 1:125,000.
- U.S. Geological Survey, 1974, Aeromagnetic map of parts of the Santa Rosa and San Francisco 1°by 2° quadrangles, California: U.S. Geological Survey Open-File Report 74-081, scale 1:125,000.
- U.S. Geological Survey, 1974, Aeromagnetic map of parts of the Walker Lake and Mariposa 1°by 2° quadrangles, eastern California, U.S. Geological Survey Open-File Report 74-1109, scale 1:250,000.
- U.S. Geological Survey, 1975, Aeromagnetic map of southeastern California and part of southern Nevada: U.S. Geological Survey Open-File Report 75-052, scale 1:250,000.
- U.S. Geological Survey, 1976, Preliminary aeromagnetic maps of Nevada City and Alleghany 15-minute quadrangles, California, U.S. Geological Survey Open-File Report 76-274, 2 sheets, scale 1:62,500.
- U.S. Geological Survey, 1976, Residual magnetic intensity map, Coso Hot Springs, California: U.S. Geological Survey Open-File Report 76-698, scale 1:62,500.
- U.S. Geological Survey, 1977, Aeromagnetic map of the Wendel area, California: U.S. Geological Survey Open-File Report 77-795, scale 1:62,500.
- U.S. Geological Survey, 1979, Aeromagnetic map of the Devils Postpile area, California: U.S. Geological Survey Open-File Report 79-1193, scale 1:62,500.
- U.S. Geological Survey, 1979, Aeromagnetic map of the Hoover-Walker Lake area, California: U.S. Geological Survey Open-File Report 79-1194, scale 1:250,000.
- U.S. Geological Survey, 1979, Aeromagnetic map of the Yolla Bolly area, California: U.S. Geological Survey Open-File Report 79-1196, scale 1:62,500.
- U.S. Geological Survey, 1979, Aeromagnetic map of the North Fork American area, California: U.S. Geological Survey Open-File Report 79-1197, scale 1:62,500.
- U.S. Geological Survey, 1979, Aeromagnetic map of the Blackcap Mountain area, California: U.S. Geological Survey Open-File Report 79-1207, scale 1:62,500.
- U.S. Geological Survey, 1979, Aeromagnetic map of the Marble Mountain area, California: U.S. Geological Survey Open-File Report 79-1228, scale 1:62,500.
- U.S. Geological Survey, 1979, Aeromagnetic map of the Mokelumne area, California: U.S. Geological Survey Open-File Report 79-1233, scale 1:62,500.
- U.S. Geological Survey, 1979, Aeromagnetic map of the Dome Lands area, California: U.S. Geological Survey Open-File Report 79-1234, scale 1:62,500.
- U.S. Geological Survey, 1979, Aeromagnetic map of the Southern San Bernardino Mountains area, California, U.S. Geological Survey Open-File Report 79-1448, scale 1:62,500.

- U.S. Geological Survey, 1979, Aeromagnetic map of the Golden Trout area, California, U.S. Geological Survey Open-File Report 79-1459, scale 1:62,500.
- U.S. Geological Survey, 1980, Aeromagnetic map of the Ventura Basin, Ventura and Los Angeles counties, California: U.S. Geological Survey Open-File Report 80-064, scale 1:62,500.
- U.S. Geological Survey, 1980, Aeromagnetic map of the Granite Chief area, California: U.S. Geological Survey Open-File Report 80-949, scale 1:62,500.
- U.S. Geological Survey, 1980, Aeromagnetic map of the Los Padres area, California: U.S. Geological Survey Open-File Report 80-986, 8 sheets, scale 1:62,500.
- U.S. Geological Survey, 1981, Aeromagnetic map of the Needles 1° by 2° Quadrangle, California and Arizona: U.S. Geological Survey Open-File Report 81-085, scale 1:250,000.
- U.S. Geological Survey, 1981, Aeromagnetic map of the Cucamonga Peak area, California: U.S. Geological Survey Open-File Report 81-086, scale 1:62,500.
- U.S. Geological Survey, 1981, Aeromagnetic map of the Dardanelles area, California: U.S. Geological Survey Open-File Report 81-431, 2 sheets, scale 1:62,500.
- U.S. Geological Survey, 1981, Aeromagnetic map of Lee Vining Canyon and vicinity, Mono County, California: U.S. Geological Survey Open-File Report 81-432, scale 1:62,500.
- U.S. Geological Survey, 1981, Total field Aeromagnetic anomaly map, Surprise Valley Known Geothermal Resource Area, California: U.S. Geological Survey Open-File Report 81-997, scale 1:24,000.
- U.S. Geological Survey, 1982, Aeromagnetic map of the Sweetwater area, California and Nevada: U.S. Geological Survey Open-File Report 82-066, scale 1:62,500.
- U.S. Geological Survey, 1982, Aeromagnetic map of the Condrey Mountain area, California: 82-550, scale 1:62,500.
- U.S. Geological Survey, 1982, Aeromagnetic map of the Kings River area, California: U.S. Geological Survey Open-File Report scale 1:62,500.
- U.S. Geological Survey, 1982, Aeromagnetic map of the Bighorn area, California: U.S. Geological Survey Open-File Report 82-664, 2 sheets, scale 1:62,500.
- U.S. Geological Survey, 1982, Aeromagnetic map of the Cactus Springs area, California: U.S. Geological Survey Open-File Report 82-945, scale 1:62,500.
- U.S. Geological Survey, 1982, Aeromagnetic map of the Black Buttes/Ventana area, California: U.S. Geological Survey Open-File Report 82-947, 3 sheets, scale 1:62,500.
- U.S. Geological Survey, 1982, Aeromagnetic map of the Owens Lake area, California: U.S. Geological Survey Open-File Report 82-1081, scale 1:62,500.
- U.S. Geological Survey, 1982, Aeromagnetic map of the Orleans Mountain area, California: U.S. Geological Survey Open-File Report 82-1082, scale 1:62,500.
- U.S. Geological Survey, 1982, Aeromagnetic map of the Sierra Owens area, California: U.S. Geological Survey Open-File Report 82-1083, scale 1:62,500.
- U.S. Geological Survey, 1982, Aeromagnetic map of the Panamint Dunes area, California: U.S. Geological Survey Open-File Report 82-1085, scale 1:62,500.
- U.S. Geological Survey, 1983, Aeromagnetic maps of the southern and central Sierra Nevada Foothills and adjacent San Joaquin Valley, California: U.S. Geological Survey Open-File Report 83-055, 7 sheets, scales 1:62,500 and 1:250,000.

- U.S. Geological Survey, 1983, Residual magnetic intensity, Crescent City, California: U.S. Geological Survey Open-File Report 83-652, scale 1:62,500.
- U.S. Geological Survey, 1983, Aeromagnetic map of the Eureka and Saline Valleys area, California and Nevada: U.S. Geological Survey Open-File Report 83-653, scale 1:250,000.
- U.S. Geological Survey, 1983, Aeromagnetic map of the northern part of the Inyo National Forest, California and Nevada: U.S. Geological Survey Open-File Report 83-654, scale 1:250,000.
- U.S. Geological Survey, 1983, Aeromagnetic map of the central part of the Inyo National Forest, California: U.S. Geological Survey Open-File Report 83-655, scale 1:250,000.
- U.S. Geological Survey, 1983, Aeromagnetic map of part of the White and Inyo Mountains, California and Nevada: U.S. Geological Survey Open-File Report 83-656, scale 1:250,000.
- U.S. Geological Survey, 1983, Aeromagnetic map of the Kingman-Trona area, California: U.S. Geological Survey Open-File Report 83-663, 2 sheets, scale 1:250,000.
- U.S. Geological Survey, 1983, Aeromagnetic map of the Salton Sea area, California: U.S. Geological Survey Open-File Report 83-664, scale 1:250,000.
- U.S. Geological Survey, 1984, Aeromagnetic map of the northern and central Sierra Nevada Foothills and adjacent Sacramento Valley, California: U.S. Geological Survey Open-File Report 84-786, 7 sheets, scales 1:62,000 and 1:250,000.
- U.S. Geological Survey, 1985, Aeromagnetic map of the Palen area, Riverside County, California: U.S. Geological Survey Open-File Report 85-281, scale 1:62,500.
- U.S. Geological Survey, 1985, Aeromagnetic map of part of the Redding 1° x 2° Quadrangle, California: U.S. Geological Survey Open-File Report 85-757, scale 1:250,000.
- U.S. Geological Survey, 1985, Aeromagnetic map of the Ord Mountains area, southern California: U.S. Geological Survey Open-File Report 87-005, 9 sheets, scale 1:62,500.
- U.S. Geological Survey, 1987, Aeromagnetic map of the Hernandez-Parkfield area, southwestern California: U.S. Geological Survey Open-File Report 87-092, scale 1:250,000.
- U.S. Geological Survey, 1988, Aeromagnetic map of the northern Clear Lake area, Lake and Colusa counties, California: U.S. Geological Survey Open-File Report 88-507, scale 1:62,500.
- U.S. Geological Survey, 1990, Aeromagnetic map of parts of the San Diego, Santa Ana, and adjacent 1° x 2° quadrangles, California: U.S. Geological Survey Open-File Report 90-206, scale 1:250,000.
- U.S. Geological Survey, 1992, Aeromagnetic map of the Livermore area, Central California: U.S. Geological Survey Open-File Report, 92-531, scale 1:250,000.
- U.S. Geological Survey, 1994, Aeromagnetic map of Cape Mendocino and vicinity, California: U.S. Geological Survey Open-File Report 94-444, scale 1:250,000.
- U.S. Geological Survey and U.S. Bureau of Mines, 1982, Mineral resources of the Sheep Mountain Wilderness Study area and the Cucamonga Wilderness and additions, Los Angeles and San Bernardino counties, California, *with a chapter on Aeromagnetic studies*, by L. Pankratz: U.S. Geological Survey Bulletin 1506-A-E, 92 p., 2 pls., scale 1:48,000.
- Webring, Michael, 1982, MINC, a gridding program based on minimum curvature: U.S. Geological Survey Open-File Report, 81-1224, 43p.

Table 1. Specifications of aeromagnetic surveys of California.

Index # (Fig 1.)	Name	Date Flown	Flight line	Flight dir.	Altitude	Datum	Publication (see References)
0021	Mother Lode '51	09/51	0.5 mi.	E-W	1000 Above ground	Arbitrary	GP-561
0022	Bakersfield	03/50	1 mi.	E-W	2000 Barometric	Arbitrary	CA Bul.190
0028	Kramer	02/54	0.25 mi.	N-S	500 Above ground	Arbitrary	GP-680
0034	San Francisco Bay	03/50-08/51	1 mi.	E-W	1000 Above ground	Arbitrary	OF71-294
0035	Searles Lake	07/53	1 mi.	E-W	3100 Barometric	Arbitrary	GP-695
0182	Garlock '55	07/55	0.5 mi.	N-S	750 Above ground	Arbitrary	GP-695
0242	Long Valley '56	08/56	1 mi.	E-W	9000 Barometric	Arbitrary	GP-329
0271	Black Mountains (Death V.)	06/57	1 mi.	N-S	7000 Barometric	Arbitrary	GP-428
0273	Garlock Extension	06/57	1 mi.	NW-SE	750 Above ground	Arbitrary	GP-695
0306	San Francisco ARMS '58	10/58-11/58	1 mi.	NE-SW	500 Above ground	Arbitrary	GP-574
0329A	Los Angeles ARMS South	05/59	1 mi.	N-S	500 Above ground	Arbitrary	GP-464,465,466
0329C	Los Angeles ARMS North	05/59	1 mi.	N-S	500 Above ground	Arbitrary	GP-695
0331A	San Francisco ARMS N. '59	04/59-05/59	1 mi.	NE-SW	500 Above ground	Arbitrary	GP-574
0331B	San Francisco ARMS S. '59	04/59-05/59	1 mi.	NE-SW	500 Above ground	Arbitrary	GP-574
0509	Stonyford	10/62	1 mi.	E-W	7000 Barometric	Arbitrary	B-1495
0522A	Sierra Nevada '63 West	10/63	1 mi.	E-W	2500 Barometric	Arbitrary	GP-657
0522B	Sierra Nevada '63 Central	10/63	1 mi.	E-W	8000 Barometric	Arbitrary	GP-657
0522C	Sierra Nevada '63 East	10/63	1 mi.	E-W	13,500 Barometric	Arbitrary	GP-657
0541	Salton Sea '65	08/65	0.5-1 mi.	E-W	800 Barometric	Arbitrary	GP-754
0576	Burro Mountain	09/66	0.5-1 mi.	NE-SW	4000 Barometric	Arbitrary	P-700B
0605A	Garlock West '67	05/67	1 mi.	E-W	6000 Barometric	Arbitrary	GP-695
0605B	Garlock East '67	05/67	1 mi.	E-W	6000 Barometric	Arbitrary	GP-695
0618	Mother Lode North	09/67	0.5 mi.	E-W	1000 Above ground	Arbitrary	GP-671
0619A	Grass Valley--Nevada City	09/67	0.5 mi.	N-S	3500 Barometric	Arbitrary	OF76-274
0619B	Grass Valley--Alleghany	09/67	0.5 mi.	N-S	5500 Barometric	Arbitrary	OF76-274
0677	High Sierra	04/70	1 mi.	E-W	14,000 Barometric	Arbitrary	B-1371A
0678	Trinity Alps	04/70	1 mi.	E-W	8500 Barometric	Arbitrary	B-1371B
0694	South Warner	09/70	1 mi.	N-S	10,000 Barometric	Arbitrary	B-1385D
1007	Clear Lake '72	05/72	1 mi.	E-W	4500 Barometric	Arbitrary	OF73-299
1019	Southeastern California	03/73-04/73	1 mi.	E-W	9000 Barometric	Arbitrary	OF75-052
1140	San Jose	11/89-04/90	0.25 mi.	NE-SW	500 Above ground	DIGRF	OF91-030
1141	Palo Alto	02/90	0.25 mi.	NE-SW	800 Above ground	DIGRF	OF91-336
3002A	Western Nevada	02/67-05/67	1 mi.	E-W	9000 Barometric	Arbitrary	GP-751,753
3002B	Western Nevada - Tahoe	02/67-05/67	1 mi.	E-W	11,000 Barometric	Arbitrary	GP-751
3002C	Western Nevada - Aurora	02/67-05/67	1 mi.	E-W	11,000 Barometric	Arbitrary	GP-751
3027	Eastern California	07/73-08/73	1 mi.	E-W	13,500 Barometric	IGRF65, 51374	OF74-1109
3037	Carrizo Plain	06/73-10/73	1 mi.	NE-SW	6500 Barometric	IGRF65, +1000	OF74-008
3038	San Francisco	07/73-09/73	1 mi.	NE-SW	3000 Barometric	IGRF65, +1000	OF74-079-081
3067	Coso Hot Springs '75	03/75-04/75	1 mi.	N-S	7000 Barometric	POGO, 50882	OF76-698
3078	Cucamonga '75	06/75-08/75	1 mi.	N-S	9500 Barometric	IGRF65, 50437	B-1506
3101	California Coast	07/76-09/76	1 mi.	NE-SW	2000 Barometric	IGRF75, 50680	OF77-079

Index # (Fig 1.)	Name	Date Flown	Flight line	Flight dir.	Altitude	Datum	Publication (see References)
3110	Crescent City	03/77-05/77	0.5 mi.	E-W	3800 Barometric	IGRF75, 53038	OF83-652
3111	Wendel	03/77-05/77	0.5 mi.	E-W	8000 Barometric	IGRF75, 53022	OF77-795
3114	SW Ventura County	10/77-11/77	2 mi.	N-S	1000 Above ground	IGRF75	OF80-064
3132	Yolla Bolly	07/78	0.5 mi.	E-W	1000 Above ground	IGRF75, 53561	OF79-1196
3133	North Fork American	07/78	0.67 mi.	NE-SW	1000 Above ground	IGRF75, 53561	OF79-1197
3134A	Hoover-Walker Lake	07/78	1 mi.	E-W	1000 Above ground	IGRF75, 53561	OF79-1194
3134B	Hoover-Walker Lake S-Cent.	07/78	0.5 mi.	E-W	1000 Above ground	IGRF75, 53561	OF79-1194
3134C	Hoover-Walker Lake SE	07/78	1 mi.	E-W	1000 Above ground	IGRF75, 53561	OF79-1194
3135	Devils Postpile	07/78	0.5 mi.	E-W	1000 Above ground	IGRF75, 53561	OF79-1193
3136	Black Cap Mountain	07/78	0.5 mi.	E-W	1000 Above ground	IGRF75, 53561	OF79-1207
3137C	Lathrop Wells South	06/78	0.5 mi.	E-W	400 Above ground	IGRF75, 51837	OF78-1103
3153	Marble Mountains	03/79-04/79	0.5 mi.	N60E	1000 Above ground	IGRF75, 53500	OF79-1228
3158	Mokelumne	03/79	0.5 mi.	NE-SW	1000 Above ground	IGRF75, 53500	OF79-1233
3159	Domelands	01/79-03/79	0.5 mi.	E-W	1000 Above ground	IGRF75, 51300	OF79-1234
3167	Golden Trout	04/79-05/79	0.5 mi.	E-W	1000 Above ground	IGRF75, 52000	OF79-1459
3168	S. San Bernardino Mtns.	04/79-05/79	0.5 mi.	N-S	1000 Above ground	IGRF75, 50000	OF79-1448
3179	Granite Peak	10/79-11/79	0.5 mi.	E-W	1000 Above ground	IGRF75, 52434	OF80-949
3180	Los Padres	11/79	0.5 mi.	NE-SW	1000 Above ground	IGRF75, 50125	OF80-986
3181	North Sierra Foothills	04/81	0.5 mi.	NE-SW	1000 Above ground	IGRF75	OF84-786
3182	South Sierra Foothills	03/81-04/81	0.5 mi.	NE-SW	1000 Above ground	IGRF75	OF83-055
3199	Sierra Nevada '80	11/80-12/80	0.5 mi.	NE-SW	1000 Above ground	IGRF75	unpublished
4010	Tioga Lake	06/80	0.5 mi.	NE-SW	1000 Above ground	IGRF75, +5000	OF81-432
4011	Dardanelles	06/80	0.5 mi.	E-W	1000 Above ground	IGRF75, +5000	OF81-431
4012	Cucamonga Peak	06/80	0.5 mi.	NE-SW	1000 Above ground	IGRF75, 49898	OF81-086
4024	Needles	01/80-07/80	0.5 mi.	E-W	1000 Above ground	IGRF75, +5000	OF81-085
4045	Condrey Mountain	03/81	0.5 mi.	E-W	1000 Above ground	IGRF75, 53092	OF82-550
4046	Orleans Mountain	03/81	0.5 mi.	E-W	1000 Above ground	IGRF75, 52570	OF82-1082
4047	Sweetwater	04/81	0.5 mi.	E-W	1000 Above ground	IGRF75, 51927	OF82-066
4048	Kings River	04/81	0.5 mi.	E-W	1000 Above ground	IGRF75, 50962	OF82-657
4049	Black Buttes-Ventana	03/81	0.5 mi.	NE-SW	1000 Above ground	IGRF75, 49975	OF82-947
4050	Bighorn	04/81	0.5 mi.	N-S	1000 Above ground	IGRF75, 49470	OF82-664
4051	Cactus Springs	03/81	0.5 mi.	E-W	1000 Above ground	IGRF75, 49462	OF82-945
4058A	White & Inyo Mountains A	04/81-09/81	0.5 mi.	E-W	14,500 Barometric	IGRF75, 50923	OF83-656
4058B	White & Inyo Mountains B	04/81	0.5 mi.	E-W	8000 Barometric	IGRF75 51392	OF83-654
4058C	White & Inyo Mountains C	04/81-09/81	0.5 mi.	E-W	7000 Barometric	IGRF75, 51079	OF83-655
4058D	White & Inyo Mountains D	04/81-09/81	0.5 mi.	E-W	7000 Barometric	IGRF75, 50791	OF83-653
4070	Inyo Extension	09/81	0.5 mi.	E-W	11,000 Barometric	IGRF80, 50976	OF82-1081
4071	Panamint Dunes	09/81	0.5 mi.	E-W	7000 Barometric	IGRF80, 50924	OF82-1085
4072	Sierra Owens	09/81	0.5 mi.	E-W	9000 Barometric	IGRF80, 50596	OF82-1083
4073	Kingman-Trona	09/81-12/81	0.5 mi.	E-W	1000 Above ground	IGRF80, 50942	OF83-663
4074A	Salton Sea South '81	10/81-12/81	0.5 mi.	E-W	1000 Above ground	IGRF80, 49009	OF83-664
4074B	Salton Sea North '81	10/81-12/81	0.5 mi.	E-W	1000 Above ground	IGRF80, 49009	OF83-664
4100	Eagle Mountains	?/54	var.	var.	var.	Arbitrary	OF84-502

Index # (Fig 1.)	Name	Date Flown	Flight line	Flight dir.	Altitude	Datum	Publication (see References)
4102	Palen	?/55	0.25 mi.	var.	500 Above ground	Arbitrary	OF85-281
4103	Ord Mountains	?/57-?/58	0.5 mi.	var.	500 Above ground	Arbitrary	OF87-005
4134	Redding	01/85-02/85	0.5 mi.	E-W	1000 Above ground	IGRF80, 51652	OF85-757
4141	Clear Lake '85	09/85-10/85	0.5 mi.	E-W	1000 Above ground	IGRF80	OF88-507
4142	Parkfield	12/85-02/86	0.5 mi.	NE-SW	1000 Above ground	IGRF80	OF87-092
4148	Central Sierra Nevada	?/56	0.37-0.75 mi.	NE-SW	500 Above ground	Arbitrary	OF84-216
4154	San Diego	03/89	0.5 mi.	N55E	1000 Above ground	IGRF85, 48500	OF90-206
4155	Livermore	10/91-12/91	0.33 mi.	NE-SW	1000 Above ground	IGRF85	OF92-531
4158	Cape Mendocino East	08/93-02/94	0.5 mi.	N45E	1000 Above ground	IGRF90	OF94-444
6059	Trona	11/77-01/78	3 mi.	E-W	400 Above ground	IGRF65	GJBX-065(79)
6060	Death Valley	11/77-01/78	1 mi.	N-S	400 Above ground	IGRF65	GJBX-164(79)
6110	Salton Sea	02/79-03/79	3 mi.	N-S	400 Above ground	IGRF75	GJBX-012(80)
6149	South-central California- Bakersfield, Fresno,	10/79-11/79	3 mi.	E-W	400 Above ground	IGRF75	GJBX-231(80)
6150	Southwest Fresno	10/79-11/79	6 mi.	E-W	400 Above ground	IGRF75	GJBX-231(80)
6151	Southern California-Los Angeles, Santa Maria,	11/79-02/80	3 mi.	E-W	400 Above ground	IGRF75	GJBX-214(80), 20(81), 50(81)
6159	Sacramento	02/80-07/80	3 mi.	E-W	400 Above ground	IGRF75	GJBX-051(81)
6184	Northern California-Ukiah, Weed, Crescent City,	08/80-10/80	6 mi.	E-W	400 Above ground	IGRF75	GJBX-390(81), 391(81), 409(81), 410(81), 411(81)
6185	Chico	08/80-10/80	3 mi.	E-W	400 Above ground	IGRF75	GJBX-407(81)
CA01A	Coastal California N.	?/54	1 mi.	NE-SW	3000 Barometric	Arbitrary	CA B-190, unpublished
CA01B	Coastal California S.	?/54	1 mi.	NE-SW	3000 Barometric	Arbitrary	GP-932
CA03C	Modoc North-central	?/57	2 mi.	N-S	7000 Barometric	?	CA OF78-13A
CA03D	Modoc South-central	?/57	2 mi.	N-S	8000 Barometric	?	CA OF78-13A
CA03E	Modoc East	?/57	2 mi.	N-S	9500 Barometric	?	CA OF78-13A
CA06A	N. Great Valley - Northeast	?/51	1 mi.	E-W	3500 Barometric	?	CA OF78-13D
CA06B	N. Great Valley - Southeast	?/51	1 mi.	E-W	2500 Barometric	?	CA OF78-13D
CA06C	N.G.V. - Sutter Buttes	?/51	1 mi.	E-W	5000 Barometric?	?	CA OF78-13D
CA06D	N.G.V. - Northwest	?/51	1 mi.	E-W	4500 Barometric?	?	CA OF78-13D
CA06E	N.G.V. - Newville	?/51	1 mi.	E-W	3500 Barometric?	?	CA OF78-13D
CA06F	N.G.V. - Stony River	?/51	1 mi.	E-W	4500 Barometric?	?	CA OF78-13D
CA06G	N.G.V. - Wilbur Springs	?/51	1 mi.	E-W	5000 Barometric?	?	CA OF78-13D
CA06H	N.G.V. - Mt. Vacaville	?/51	1 mi.	E-W	4500 Barometric?	?	CA OF78-13D
CA08	North Coastal Area	12/64	0.5-1 mi.	N30E	500 Above ground	Arbitrary	CA OF78-13E
CA08B	North Coastal Area SE	12/64	0.5-1 mi.	N30E	500 Above ground	Arbitrary	unpublished
CA09	North Coastal Extension	12/64	0.5-1 mi.	NE-SW	500 Above ground	Arbitrary	CA OF78-13E
CA22	Coso Hot Springs '77	09/77	0.25 mi.	N-S	750 Above ground	?, 50000	IDO-1601-2
CA23	California Cascades	06/80-08/80	1 mi.	E-W	9000 Barometric	IGRF75	OF82-198
CA24	Lassen Peak '80	06/80-08/80	0.5 mi.	E-W	11,000 Barometric	IGRF75	OF82-932
CA25	Mount Shasta '80	06/80-08/80	0.5 mi.	E-W	15,000 Barometric	IGRF75	OF82-932
CA26	Twenty-Nine Palms	09/82	1 mi.	N-S	1000 Above ground	?	unpublished

CALIFORNIA

Figure 1. Index to aeromagnetic surveys used for California aeromagnetic map.

Figure 2. Preliminary aeromagnetic anomaly map of California.